2011 Military Health System Conference ### Getting Enrollment Right: Perspectives From MHS Health Care Systems The Quadruple Aim: Working Together, Achieving Success CAPT Maureen Padden MD MPH FAAFP 24 January 2011 Navy Medicine | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or regarding this burden estimate or regarding the rega | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|--|--|--|--|--| | 1. REPORT DATE 24 JAN 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 1 | ERED
1 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | Getting Enrollmen | t Right: Perspective | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
Breau of Medicine &
BC,20372-5300 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITO | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO presented at the 20 | otes
11 Military Health | System Conference | , January 24-27, N | National Har | bor, Maryland | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 56 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Getting enrollment right** - Define enrollment and discuss its historical use in primary care - Compare and contrast enrollment in the Patient Centered Medical Home (PCMH) - Explore the impact on quality and cost if we don't get enrollment "right" - Consider one basic approach to enrollment in search of improving access and performance #### **Enrollment and primary care** - Enrollment versus empanelment - HA policy 99-033 (Dec 99) "PCM by name" - HA policy 09-015 (Sep 09) "PCMH policy" - Why enroll? - Accountability and tracking - Improve health outcomes through continuity - Improve satisfaction: patients <u>and</u> providers - To achieve access/continuity success—panel size must match demand against availability #### Why define a panel? - Patient satisfaction - Predicts workload for each provider on team - Predicts demand for services (not just visits) - Helps in evaluating provider performance against peers - Proper planning should improve continuity leading to improved health outcomes #### **Enrollment in the medical home** - PCMH evolves large "clinic" to micro-practices - Adjustments for other duties outside face to face continuity practice - Successful planning will have impact on: - PCMBN continuity - Team continuity - ER utilization and other leaks of primary care - Performance on quality metrics - Patient satisfaction #### **Enrollment in the medical home** - Setting the "number" isn't the entire solution - Establishing accountability and business rules is equally important - Asynchronous messaging / T-cons - E-visits - Nurse and team based care - Measuring performance and providing feedback to providers is critical #### The Quadruple Aim #### Readiness Ensuring that the total military force is medically ready to deploy and that the medical force is ready to deliver health care anytime, anywhere in support of the full range of military operations, including humanitarian missions. #### Experience of Care Providing a care experience that is patient and family centered, compassionate, convenient, equitable, safe and always of the highest quality. #### Population Health Reducing the generators of ill health by encouraging healthy behaviors and decreasing the likelihood of illness through focused prevention and the development of increased resilience. #### **Per Capita Cost** Creating value by focusing on quality, eliminating waste, and reducing unwarranted variation; considering the total cost of care over time, not just the cost of an individual health care activity. #### Impact on Quadruple Aim - Enrollment correlates with continuity - Sustained continuity of care has been shown to improve health outcomes: - Increasing provision of preventive services - Improving outcomes in chronic diseases such as diabetes and asthma - Decreasing hospitalizations and emergency room utilization SOR B: Does continuity of care improve patient outcomes? Cabana J, Lee S. Journal of Family Practice. 2004: Vol. 53, No. 12 #### Impact on Quadruple Aim - Continuity of care correlates with patient satisfaction - Patients satisfaction with care predicts: - Choice of healthcare plan - Compliance with prescribed regimens - Improved outcomes - IOM report on primary care - "Sustained partnership" is important ## Outcomes of Implementing Patient-Centered Medical Home Interventions: A Review of the Evidence From Prospective Evaluation Studies in the United States Updated November 16, 2010 Kevin Grumbach, MD, Paul Grundy, MD, MPH #### Evidence continues to mount..... - Group Health, Geisenger, VA, Blue Cross Blue Shield, Medicaid (NC, CO) and others... - Decreased PMPM - Decreased ER utilization - Decreased admissions - Improved quality metrics - Improved customer satisfaction (patients and staff) ## Building a Successful Enrollment Capacity Model #### Information to gather - What is the current enrollment? - Provider staffing and specialty mix? - What will micro-practices (teams) look like? - What duties interrupt continuity practice? - Examine clinic templates; available time - Historical demand for care from patients - Case mix of patients? - Chronic disease burden - Special populations (OB, infant, must-sees) #### Step 1: Determine the C-FTE - Determine each providers clinical full time equivalent (c-FTE) - Enrollment for 1.0 FTE in Navy = 1100-1300 - 1.0 FTE is full time provider seeing clinic each day no other duties - Others will need deductions based on time away from continuity practice - Graduate Medical Education enrollment capacity models include added complexities #### Deductions to be considered 15 - Inpatient duties - In house call - Procedure clinics - Director or Department Head - Hospital committees or other major administrative assignments - Specialty Leader - AHLTA or Essentris champion #### Provider example #### Doctor Smith - Family Physician - 1 of 10 providers that covers inpatient - Call 1:10 nights (phone) - Procedures one half day week - Department Head | Deduction | 1.0 FTE | | | | | | |------------|---------|--|--|--|--|--| | Dept Head | - 0.3 | | | | | | | Inpatient | - 0.1 | | | | | | | Call | - 0.0 | | | | | | | Procedures | - 0.1 | | | | | | | C-FTE= | 0.5 | | | | | | | | | | | | | | C-FTE should correlate to enrollment #### Step 2: Determine panel size/demand #### **Panel Size:** 0.5 c-FTE X 1100/FTE = 550 patients #### Capacity / demand: Average demand = 4 visits per year 550 X 4 visits = **2200 visits** ## Will Doctor Smith be able to support his patient's demands? How can you determine? #### Step 3: Check availability vs demand #### **Availability:** - Five ½ days of clinic per week on average (0.5 c-FTE) - 3 appointments / hr - 4 bookable hrs - 44 weeks available - 4 weeks vacation - 2 weeks TAD/CME - 2 weeks Holidays/Other #### **Anticipated capacity:** 44 weeks X 5 half days X 12 appointment slots = #### **2640 slots** Dr Smith should be able to handle a panel of 550, perhaps more! #### But what if..... - Only 2 appointments per hour? - Capacity then 1760! - Historical demand is 6 visits per year? - Demand then 3300 visits! - Provider practices vary? - Follow ups - Use of secure messaging - Team based practice and demand management #### **Building the team...** | Provider | Deductions | C-FTE | 1100 /
FTE | 1200 /
FTE | 1300 /
FTE | |------------|-----------------------------------|-------|---------------|---------------|---------------| | Dr Smith | 0.3 DH; 0.1 IP;
0.1 PR | 0.5 | 550 | 600 | 650 | | Dr Evans | 0.1 IP; 0.1 PR;
0.1 AC; 0.1 TL | 0.6 | 660 | 720 | 780 | | FNP Rogers | None | 1.0 | 1100 | 1200 | 1300 | | PA Willow | None | 1.0 | 1100 | 1200 | 1300 | | | | 3.1 | 3410 | 3720 | 4030 | DH=Department Head; IP=Inpatient coverage; PR= procedures; AC=AHLTA champion; TL: Team leader #### **Enrollment adjustments** - If your current enrollment is: - Higher than enrollment capacity model - Amortize proportionally across panels - Open up enrollment if backlog cleared - Lower than enrollment capacity model - Close enrollment - Allow drift down - Consider additional hires if space, staff - Move to another Medical Home or Clinic? #### For example - Practice of 10 providers - C-FTE = 8.7 after deductions = 9,570 enrollment capacity at 1,100 / FTE level - Current enrollment: - 6,000 Tricare prime enrollees - 4,000 must sees (students) - The practice is currently over enrolled by 430 - Close enrollment and hold. Amortize surplus across all providers based on their c-FTE #### Same practice.... - Recall that the enrollment capacity is 9,570 - Change current enrollment to: - -3,500 Tricare prime - -5,000 must sees (students) - Under enrolled by 1,170 (12%) - Fill each panel to roughly 88% of capacity - Ensure enrollment is open - Consider incremental openings to optimize enrollment across ALL panels ## Common Pitfalls Affecting Success "MUST SEES" INCLUDING STUDENTS, FOREIGN NATIONALS, ETC MUST BE **INCLUDED IN ENROLLMENT CAPACITY MODELS TO** SUCCEED AT ACCESS AND **CONTINUITY!** #### ANALYZE HOW MANY NON ENROLLED PATIENTS YOU ARE SEEING THAT YOU SHOULD NOT BE (STD, NETWORK) AND CONSIDER ENROLLING THEM # HIRING OCO BACKFILLS TO COVER DEPLOYED PERSONNEL AND THEN ENROLLING PATIENTS TO THEM.....USE THEM LIKE LOCUM TENEMS COVERAGE #### **ENROLLING PCM'S AT ONE** SITE TO THEIR MAXIMUM **AVAILABILITY THEN USING** THEM AT MULTIPLE CLINICS IN LOCAL AREA ALTERING THEIR AVAILABILITY TO CONTINUITY PRACTICE #### Final Step: Execute! - Planning versus execution - Confounding variables to be addressed: - Age and gender mix - Chronic Disease burden - Special populations (OB, infants) - Does actual practice = model assumptions? - Business rules - Team based practice? - Provider behaviors? #### **2011 Military Health System Conference** #### Getting Enrollment Right The Quadruple Aim: Working Together, Achieving Success COL (RET.) Ken Canestrini, MSC, USA 25 January 2011 Department of the Army Medical Department ## ARMY FAMILY COVENANT: Keeping the Promise We are committed to improving Family readiness by: - Standardizing and funding existing Family programs and services - Increasing accessibility and quality of healthcare - Improving Soldier and Family housing - Ensuring excellence in schools, youth services, and child care - Expanding education and employment opportunities for Family members #### Reality is? - TSG Blog comments: - Access is horrible - Access at MTFs seems to be getting worse - Told that the books are full/closed and she should just keep calling back But..... August 2008 Army has 900K additional Enrollment Capacity #### FHC 14-18 JAN 08 Access to Care Status: RED 11:00AM - 14:00PM = AMBER 14:00PM - 17:00PM = GREEN #### **Elements for Improving Access to Care** "Right Provider, Right Time, Right Venue" - MTF capacity aligned with number of beneficiaries - Provider availability - Beneficiary understanding of how to obtain access - Reduce friction at key points of access: Phone Service Online Appointment Follow-up Appointment - Clinic schedule management - Accounting for all patients requesting access to primary care - Civilian network - Leveraging technology - Command oversight ## **Enroll to MTF's Capacity** Issue: Over-enrollment reduces access Goal/Objective: Enrollment to be within 5% of MTF capacity #### **Metric/Milestones:** Establish minimum baselines for PCM panel sizes Conduct assessment of MTF capacity (Nov-Dec 08) 28 PCMs Teams approved for 12 MTFs (Dec 08) (\$12 million) ## **Provider Availability** Issue: Appointments to meet demand Goal/Objective: Require minimum PCM availability #### **Metric/Milestones:** Military PCM: 213 workdays (6 hrs of Clinic)* Civilian PCM: 218 workdays (6.5 hrs of clinic) Contract PCM: 240 workdays (7 hrs of clinic) # PCM Panels Vary That's OK | CLINIC | # ENROLLED | # of PCMs | PANEL RANGES | |---|---|-----------|---------------------| | QU | 17K | 15 PCMs | (800 – 1,387) | | RA | 10K | 10 PCMs | (450 – 1,270) | | BB | 17K | 17 PCMs | (551 – 1,380) | | ABCD | 30K | 60 PCMs | (62 – 1,114) | | PCM's Available Clinical
Support Staff | Time Utilization Rate of Clinic Design/Infr | | that make up panel) | # MEDCOM'S AUTOMATED STAFFING ASSESSMENT MODEL (ASAM) - How do we get to the correct Provider Ratio? - Although 1,178 was the "golden" number many do not know why - 2,080 hours in a work year = 260 work days (no leave or TDY, etc.) - Minus 30 (non-weekend) days of leave (six work weeks lost) - Minus 5 days CME, 5 days MilTrng, and 5 days of general admin (15 days) - 215 work days (military) - 7.5 work hours per day in clinic and 0.5 hours in "admin" - 20 minute appointments, generates roughly 22.5 visits per day - Old standard (not wrong, things are changing) of 4.1 visits annual Utilization Rate - 215 days X 22.5 visits/day = 4,837 visits ... Divided by 4.1 UR = 1,179 ### **ASAM: Family Medicine Military Physician** | | | | | Work Days | | |--------------|---|---------|---|---------------------|------------| | 20 Min Appts | X | 7.5 hrs | = | 22.5 App | ts per Day | | 22.5 Appts | X | 215 | = | 4837.5 An | nual | | 4837.5 | ÷ | 4.1 | = | 1178 Enroll | ment | | | | | | | 1 | | | | | | Utilization
Rate | | | | | | | | | 2011 MHS Conference Slide 40 of 25 ### **Clinic Time Drives Panel Size** | POSSIBLE WORK DAYS | EXPECTED HOURS IN CLINIC | | | ANNUAL | HOURS | PAN | PANEL SIZE | | | |--------------------|--------------------------|---|--|--------|-------|-------|--------------|--|--| | MILITARY | | 6 | | 1,2 | 278 | 935 | 3,834 VISITS | | | | 213 | $\Diamond \Diamond$ | 4 | | 852 | | 623 | 2,556 VISITS | | | | 213 | $\langle \rangle$ | 2 | | 4 | 26 | 312 | 1,278 VISITS | | | | | | | | | | | | | | | CIVIL SERVICE | | 7 | | 1,5 | 26 | 1,117 | 4,580 VISITS | | | | 218 | $\Diamond \Diamond$ | 6 | | 1,3 | 80 | 957 | 3,924 VISITS | | | | 210 | $\langle \rangle$ | 5 | | 1,0 | 90 | 798 | 3,292 VISITS | | | | | | | | | | | | | | CONTRACTOR **240** 7 1,680 1,170 4,800 VISITS # **PCM Enrollment / Availability** ### **Family Practice Clinic** **Utilization Rates** # Enrollees # Appointments Total Appointments p/Yr 38,750 38,750 / 252 wk days = 154 appts per day # Utilization Rates, Provider Type, and RVUs to Determine Panel Sizes | ι | Jtilization Rat | es (Visits/Year |) | |-----|-----------------|-----------------|------| | 4.1 | 3.9 | 3.7 | 3.5 | | | Pane | l Size | | | 025 | 002 | 1026 | 1005 | | Military Provider | RVU | Encounters/Day | Clinic
Days/Year | Annual
Encounters | | Panel Size | | | | | | |-------------------|------|----------------|---------------------|----------------------|------|------------|------|------|--|--|--| | FP and FNP | 2.2 | 18 | | 3834 | 935 | 983 | 1036 | 1095 | | | | | PA, Flt Med, GMO | 2 | 20 | | 4217 | 1029 | 1081 | 1140 | 1205 | | | | | | | | 213 | | | | | | | | | | Pediatrics NP | 2.66 | 15 | | 3171 | 773 | 813 | 857 | 906 | | | | | Pediatrician | 2.5 | 16 | | 3374 | 823 | 865 | 912 | 964 | | | | | Internist | 2.3 | 17 | | 3667 | 894 | 940 | 991 | 1048 | | | | RVU Standard = 39.6 RVU/Day 2011 MHS Conference Slide 43 of 25 ## **Family Medicine Clinic Example** 38,750 / 252 wk days = 154 appts per day - 154 / 21 apts = 8 (7.3) PCMs in clinic each day for 7 hrs - 154/ 18 apts = 9 (8.5) PCMs in clinic each day for 6 hrs - 154 / 14 apts = 11 (11) PCMs in clinic each day for 5 hrs - 154/ 12 apts = 13 (12.8) PCMs in clinic each day for 4.3 hrs Decreasing Percentage of Time in Clinic requires more Providers to Meet Demand and Access Standards # Are you checking? #### ACCESS TO CARE – directly correlated with # of providers in clinic per day #### **DARNALL AMC-FT. HOOD** Total PC Encounters Oct09-Dec09 Oct08-Dec08 Oct09-Dec09 PC URs Oct08-Dec08 Oct08-Dec08 Oct09-Dec09 **Total Required** Total Enrollees 88,397 93,110 94,666 98,948 Prime 3.5 **Total Completed** 75,188 97,169 PC Provider FTEs 71.44 83.84 Tplus 6.44 6.44 Shortfall (210 per day) (-64 per day) (Target primary care encounters per beneficiary **Primary Care Encounters** Oct08-Dec08 & Oct09-Dec09 2500 2000 1761 1478 1500 1500 1403 1000 500 Sun Fri Tue Sun Tue Wed Sat FY 2009 FY 2010 Sum of Encounters -Sum of Daily PC Appts Needed -Sum of Daily PC Appts Possible based on FTEs Completed Encounters = Competed encounters in Primary Care product line at all DMISes, minus: t-cons, inferred SADRs, BHA1 and BHA2. Data source: M2, pulled 8 Jan 10. Required = ((Prime enrolled population * Prime utilization rate) + (TPlus empanelled population * TPlus utilization rate))+ current volume of Space A encounters-WTU credit. Data source: Enrollment Capacity Models: Mar 09 version(09_03) and Dec 09 version(09_12). # **TOC** tool for empanelment check 2011 MHS Conference Slide 47 of 25 # Primary Care Manager (PCM) Capacity and Assignment Report - Provides view of enrollee assignment - Daily snapshot of data extracted CHCS Host Platform. - The PCM assignment process affects clinic's ability to provide continuity of care to their patients. - The panel assignment size and makeup must be constructed so that PCMs can see their own assigned patients. - Improper distribution of enrollee assignment could result either in unequal workloads or a breakdown in continuity as patients are referred from the overloaded panel to open appointments with other PCMs. #### http://mytoc.tma.osd.mil/businessobjects/enterprise115/desktoplaunch/InfoView/logon/logon.do - Windows Internet Explosion M 100% V MHS Level View 🕟 🔻 🖲 http://mytoc.tma.osd.mil/businessobjects/enterprise115/desktoplaunch/InfoView/logon/logon.do File Edit View Favorites Tools Help http://mytoc.tma.osd.mil/businesso... / 1 BLANCHFIELD ACH-FT. CAMPBELL (0060) V #### CHCS PCM CAPACITY AND ASSIGNMENT REPORT (1) Command Additional Reports CHCS PCM By Region Data as of 11/04/2010 Drill up to: Current Path: Army, SRMC, BLANCHFIELD ACH-FT, CAMPBELL (0060) Facility Level Group Level Clinic Level These Values will be impacted by any unresolved NED PIT Disorepancies residing on a CHCS platform. To identify current NED PIT Disorepancies, please see the NED PIT Disorepancy Report. Assignment data will only (count) show for those beneficiaries who have successfully transmitted to the NED PATIENT file within CHCS. This information should NOT supersede the information provided by DMDC, as DERS is the system of record for all enrollment/saignment information. | as DEEMS is the sys | terri or record for a | in emoninemessaginne | ne mironination. | | | | | | | | - | | | | |------------------------------------|---------------------------------|------------------------|----------------------------|----------------|--------------------------|----------------------------|---------------------|------------------------|---------------------------|------------------------------|-----------------|-----------------------|-------------------------|----------------------| | NED Provider
Group | Provider
Maximum
Capacity | Provider
Assignment | Active
Duty
Capacity | Active
Duty | AD
Family
Capacity | AD
Family
Assignment | Retiree
Capacity | Retiree
Assignments | Ret
Family
Capacity | Ret
Family
Assignments | Tricare
Plus | Tricare
Plus Count | Other Prime
Capacity | Other Prime
Count | | N 115 TE ABA A | 5995 | 5479 | 4985 | 102 | 5005 | 4445 | 4985 | | 25.0 | | 122 | | | 45 | | LUE TEAM A | | | | 192 | 5995 | | | 341 | 5995 | 451 | 4985 | 35 | 5995 | 15 | | LUE TEAM B | 5656 | 5743 | 5656 | 207 | 5656 | 4867 | 5656 | 246 | 5656 | 392 | 5656 | 15 | 5656 | 16 | | LUE TEAM C | 4975 | 4723 | 4975 | 167 | 4975 | 4154 | 4975 | 147 | 4975 | 231 | 4975 | 15 | 4975 | 9 | | LUE TEAM D | 3109 | 3941 | 3109 | 136 | 3109 | 3482 | 3109 | 131 | 3109 | 179 | 3109 | 5 | 3109 | 8 | | OLD TEAM A | 0 | 1533 | 0 | 11 | 0 | 46 | 0 | 657 | 0 | 561 | 0 | 248 | 0 | 10 | | OLD TEAM B | 0 | 1366 | 0 | 13 | 0 | 19 | 0 | 578 | 0 | 515 | 0 | 231 | 0 | 10 | | ARRIOR CARE | 1000 | 707 | 1000 | 707 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HITE TEAM A | 0 | 3244 | 0 | 88 | 0 | 2564 | 0 | 240 | 0 | 330 | 0 | 14 | 0 | 8 | | OUNG EAGLE | 5985 | 7509 | 0 | 0 | 5985 | 7245 | 0 | 0 | 5985 | 262 | 0 | 0 | 5985 | 2 | | ANCHFIELD
H-FT.
MPBELL (0060 | 26720 | 34245 | 19725 | 1521 | 25720 | 26822 | 18725 | 2340 | 25720 | 2921 | 18725 | 563 | 25720 | 78 | | IMC | 514856 | 469895 | 283185 | 181189 | 249045 | 185870 | 123074 | 34832 | 150104 | 48669 | 84416 | 17576 | 91596 | 1759 | | rmy | 1566541 | 1445343 | 876176 | 558598 | 804880 | 595422 | 359348 | 91516 | 422120 | 126873 | 318042 | 68944 | 262793 | 3990 | 1. This tool should NOT be used as a metric for the MHS or its leadership, NOR is it intended to replace DEERS as the system of record. The intent is to provide MTF end-users with the ability to monitor capacities and assignments within CHCS, since there is an impact on the official source, DEERS. This report contains a daily snapshot of data from the NED Provider Group, which is extracted (a few minutes after midnight) from each CHCS Host Platform. ² The Brench of Caruina and Health Caruina Ranina relationshine are based on the master PMIC ID table downloaded from #### http://mytoc.tma.osd.mil/businessobjects/enterprise115/desktoplaunch/InfoView/logon/logon.do - Windows Internet Explorer v 47 X le http://mytoc.tma.osd.mil/businessobjects/enterprise115/desktoplaunch/InfoView/logon/logon.do File Edit View Favorites Tools Help **☆** • # http://mytoc.tma.osd.mil/businesso... v 5 M 100% V H 4 > H 1 / 1 BLUE CLINIC (BGAB) CHCS PCM CAPACITY AND ASSIGNMENT REPORT (1) **Additional Reports** Current Path: Army, SRMC, BLANCHFIELD ACH-FT. CAMPBELL (0060), BLUE TEAM B, BLUE CLINIC (BGAB) CHCS PCM By Region Data as of 11/04/2010 These Values will be impacted by any unresolved NED PIT Discrepancies residing on a CHCS platform. To deterify current NED PIT Discrepancies, please see the NED PIT Discrepancy Report. Assignment date will only (count) show for those beneficiaries who have successfully transmitted to the NED PATIENT file within CHCS. This information should NOT supersede the information provided by DMDC, as DEERS is the system of record for all enrollment/ussignment information. MHS Level View Drill up to: Command Facility Level Group Level Clinic Level Ret Provider Provider Active AD AD Retiree Retiree Ret Tricare Tricare Other Prime Other Prime Active ider Family Maximum Assignment Family Family Capacity Assignments Family Plus Plus Count Duty Capacity Count Duty Capacity Assignment Capacity Assignments Capacity Capacity **GEORM** HESSMEL **JOHAA PATELJ** VAIRIS WORKBAR BLUE CLINIC (BGAB) **BLUE TEAM B** BLANCHFIELD ACH-FT. CAMPBELL (0060) SRMC Army 1. This tool should NOT be used as a matrin for the MHS or its leadership. NOP is it intended to replace DEEPS as the system of record. The intend is to require the house with the shifty to manitor personities and sesignments within CHCS since there is an impact on the official source. ### **PCM Capacity and Assignment Report: JAN 2011** | COMMAND | CAPACITY | ASSIGNED | |---------|-------------|-----------| | MHS | 15,546,019 | 3,557,376 | | ARMY | 1,523,404 * | 1,440,793 | | ERMC | 122,919 | 103,604 | | NRMC | 414,036 | 405,544 | | PRMC | 103,691 | 89,257 | | SRMC | 506,374 | 473,658 | | WRMC | 376,384 | 368,728 | ^{*} Total Army Capacity does not include an additional 400 Capacity at No Command included on the TOC Report DATA SOURCE: TRICARE Operations Center (TOC) / REPORT: Primary Care Manager (PCM) Capacity and Assignment / DATE: As of 01/04/2011 # **Enrollment Capacity Model** | Reductivity Support Staff Utilization Utilization | CAPACITY MODEL (| | | | | | | |---|------------------|------------|-----------|-----------------|---------------------|---------------------------|---------------------| | | Standard | Rolling 12 | Potential | 25,477 | Enrolli | ment Capacity Model (| ECM) | | Utilization (visit / enrollee): | | | | 0,995
8,177 | PRIME | POP TO | | | Prime (<65) | 4.1 | 3.1 | 3.7 | 2,818 | UTILIZATION
RATE | | SPPT STAFF
RATIO | | Plus (65+) | 6.4 | 4.3 | 6.4 | 3,967
21,440 | (Std = 4.1) | (Std =1,101) (Std = 21) | (Std = 2.8) | | Demand: | | 357,937 | 390,995 | 7 19 | | ■ Non-enrolled non-AD | | | Prime (<65) | | 338,867 | 368,177 | 8,636 | | work | | | Plus (65+) | | 19,070 | 22,818 | 3,344 | | | | | Provider to Pop Ratio: | 1,101 | 1,531 | 1,215 | 8,867 | | ■ Enrolled work <65 | | | Providers (Available FTE) | | 73.9 | 73.9 | 9,070
3,967 | | ■ Plus work | | | Support Ratio | 2.8 | 4.8 | 2.8 | 21,440 | | ■ Non-enrolled AD | | | Support (Available FTEs) | | 353.8 | 210.5 | 7 19 | | work Non-enrolled non-AD | | | Enc / Provider / Day | 21.0 | 19.2 | 21.0 | 8,636 | | work | | | Annual Enc / Provider | 5,292 | 4,845 | 5,292 | | | | | | ZOTT WILLO COMETENCE | | | | | | Slide 53 of | 25 | - Foundation for patients to have access and continuity with their PCM is when right provider, at the right time, and in the right place is enrollment process. - Panel Size must be based on PCM's clinic availability - Less time in clinic decreases continuity of care - PCM Clinic time must match panel size, if less than required result is not enough access to meet demand..... - You are Over-enrolled and cannot meet access standards - Balance requires continuous assessment #### FHC 14-18 JAN 08 Access to Care Status: GREEN 14:00PM - 17:00PM = GREEN 2011 MHS Conference Slide 55 of 25